UNCLASSIFIED # AD NUMBER AD866206 LIMITATION CHANGES TO: Approved for public release; distribution is unlimited. FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Critical Technology; DEC 1969. Other requests shall be referred to U.S. Army Aviation Materiel Laboratories, Fort Eustis, VA 23604. This document contains export-controlled technical data. **AUTHORITY** USAAMRDL ltr, 23 Jun 1971 ## **USAAYLABS TECHNICAL NOTE 1** # A METHOD FOR PREVENTING CATASTROPHIC FAILURE IN ALUMINUM STRESSED SKIN PANELS By Charles D. Reach I. E. Figge, Sr. December 1989 U. S. ARMY AVIATION MATERIEL LABORATORIES FORT EUSTIS, VIRGINIA Reproduced by the CLEARINGHOUSE for federal Scientific & Technical Information Springfield Va. 22151 This document is subject to special export controls, and each transmittal to foreign governments or foreign nationals may be made only with prior approval of US Army Aviation Materiel Laboratories, Fort Eustis, Virginia 23604. #### Disclaimers The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Trade names cited in this report do not constitute an official endorsement or approval of the use of such commercial hardware or software. ### Disposition Instructions Destroy this report when no longer needed. Do not return it to the originator. | ACCESSION | ter . | 1 | | |------------|-------------|-------------|---| | GPSTI | WHITE | SUCCION [| | | 200 | BUFF | SECTION : | | | CHAMMOONE | 79 | | | | JUSTIFICAL | OR | | | | | | | | | 27 | | | | | BISTR'BUT | ION/AVAILAB | ILITY CODES | | | - DIST. | AVAIL. and | er SPECIAL | | | | | | | | 1 | | | • | | | | | | | | | | | #### Task 1F162204A17003, House Task PS 68-2 USAAVLABS Technical Note 1 December 1969 #### A METHOD FOR PREVENTING CATASTROPHIC FAILURE IN ALUMINUM STRESSED SKIN PANELS by Charles D. Roach I. E. Figge, Sr. # U. S. ARMY AVIATION MATERIEL LABORATORIES FORT EUSTIS, VIRGINIA This document is subject to special export controls, and each transmittal to foreign governments or foreign nationals may be made only with prior approval of US Army Aviation Materiel Laboratories, Fort Eustis, Virginia 23604. #### **ABSTRACT** Crack arrest and residual static strength tests were conducted on 12-inch-wide bare and clad 7075-T6 aluminum alloy specimens to determine the effects of thin straps of fiberglass tape bonded to the specimens. Specimens were preloaded in a close-loop hydraulic test machine, a pointed 0. 375-inch-diameter rod was driven through their midpoint, and their crack arrest and residual static strength behavior was observed with high-speed photography. Various configurations were studied, including those with one strap bonded to one side of the specimen and those with two straps bonded to either one or both sides of the specimen. The tests indicated that running cracks can be arrested by the fiberglass straps. Significant increases in the crack arrest behavior of up to 48 percent were obtained with two 0.75-inch by 0.010-inch straps spaced 2.75 inches apart on the front and back sides of the specimen. Residual static strength values (for a specimen with a 2-inch-long crack) approaching the ultimate tensile strength of the material were achieved by this method. ## TABLE OF CONTENTS | | Page | |--|------| | ABSTRACT | iii | | LIST OF ILLUSTRATIONS | vi | | INTRODUCTION | 1 | | MATERIALS AND SPECIMEN PREPARATION | 2 | | EQUIPMENT AND TEST PROCEDURE | 7 | | RESULTS | 10 | | 7075-T6 Bare and Clad, No Straps | 10 | | 7075-T6 Clad, Straps on Front and Back Sides of Specimen | 10 | | 7075-T6 Bare, Two Straps on Front and Back Sides of Specimen | 11 | | 7075-T6 Bare, Two Straps on Impact Side of Specimen | 11 | | 7075-T6 Bare, One Wide Strap on Impact Side of Specimen | 12 | | Summary | 26 | | ADDITIONAL WORK | 27 | | DISTRIBUTION | 28 | V ### LIST OF ILLUSTRATIONS | Figure | | Page | | | | | | | | | |--------|---|------|--|--|--|--|--|--|--|--| | 1 | Specimen Preparation | 4 | | | | | | | | | | | (a) Grinding Operation | 4 | | | | | | | | | | | (b) Acid Etching | . 4 | | | | | | | | | | | (c) Taping Procedure | 5 | | | | | | | | | | | (d) Laying of Fiberglass Straps | 5 | | | | | | | | | | | (e) Pressing Operation | 6 | | | | | | | | | | | (f) Finished Specimen | 6 | | | | | | | | | | 2 | Test Setup | 8 | | | | | | | | | | 3 | Projectile Used in Impact Tests | 9 | | | | | | | | | | 4 | Crack Arrest and Residual Static Strength of 12-Inch by 0.032-Inch 7075-T6 Panels Without Straps | 16 | | | | | | | | | | 5 | Typical Crack Made by Impacting a Pointed 0. 375-Inch-Diameter Rod in an Unstressed 12-Inch by 0. 032-Inch 7075-T6 Aluminum Panel | 17 | | | | | | | | | | 6 | Crack Arrest, and Residual Static Strength of 12-Inch by 0.032-Inch 7075-T6 Clad Panels With Straps | 18 | | | | | | | | | | 7 | Crack Arrest and Residual Static Strength of 12-Inch
by 0.032-Inch 7075-T6 Bare Panels, Two Straps on
Front and Back Sides of Specimen | | | | | | | | | | | 8 | Typical Crack Arrest Behavior of 7075-T6 Bare Panels With Two 0.75-Inch by 0.010-Inch 1002-S Fiberglass Straps on Front and Back Sides of Specimen; Strap Spacing, Centerline to Centerline = 2.75 Inches | 20 | | | | | | | | | | 9 | Crack Arrest and Residual Static Strength of 12-Inch
by 0.032-Inch 7075-T6 Bare Panels, Two 0.75-Inch
by 0.010-Inch 1002-S Fiberglass Straps on Impact
Side of Specimen | 21 | Figure | | Page | |--------|---|------| | 10 | Typical Crack Arrest Behavior of 7075-T6 Bare | | | | Panels With Two 0.75-Inch by 0.010-Inch 1002-S | | | | Fiberglass Straps on Impact Side of Specimen | 22 | | 11 | Crack Arrest and Residual Static Strength of | | | | 12-Inch by 0.032-Inch 7075-T6 Bare Panels, One | | | | Strap on Impact Side of Specimen | 23 | | 12 | Typical Crack Arrest Behavior of 7075-T6 Bare | | | | Panels With One 7-Inch by 0.010-Inch 1002-S | | | | Fiberglass Strap on Impact Side of Specimen | 24 | | 13 | Crack Arrest Behavior of a 12-Inch by 0, 032-Inch | | | | 7075-T6 Bare Panel With One 4-Inch by 0.010-Inch | | | | Fiberglass Strap on Impact Side of Specimen | 25 | | | | | #### INTRODUCTION Catastrophic failures in aircraft have focused attention on the problem of developing techniques to improve the residual static strength of parts containing cracks. In the case of military aircraft, single-shot kills have occurred as the result of ballistic impact on stressed skin panels. In particular, high-strength aluminum alloys such as 7075-T6, which is currently being used, are particularly susceptible to catastrophic failure. The second secon In reviewing the knowledge of fracture mechanics, it appears that the plastic zone is usually of fairly small diameter. This is "where the action is." While the stress intensity within such a zone is quite large, the dimensions of the zone are rather small; thus, the load that is transmitted across the zone is moderate. The method of crack arrest presented here is derived from the concept that if a fiber could be placed across the plastic zone and normal to the line of the crack, the moderate load at that discretely fine volume would be divided between the fiber and the metal substrate, thus reducing the stress intensity to a level below that required to propagate the crack. A thin layer of fiberglass is bonded in close proximity to the plate. This layer, while carrying only a small portion of the applied load, is sufficient to carry a large portion of the load across the plastic zone. Either complete sheathing of the metal or straps bonded to the metal may be used effectively. The purpose of this investigation was to determine the effect of thin straps of fiberglass on the crack arrest and residual static strength behavior of 7075-T6 aluminum panels. Stressed panels were subjected to impact loading by driving a pointed 0.375-inch-diameter rod through their midpoint. #### MATERIALS AND SPECIMEN PREPARATION The materials studied in this investigation included 7075-T6 bare and clad aluminum alloys. The specimens were 0.032 inch thick, 12 inches wide, and 20.5 inches long (free length between grips). All specimens were tested in the as-received condition. The grain direction was parallel to the direction of loading. The tensile properties of the 7075-T6 alloy were obtained from standard ASTM tensile specimens and are given in Table I; each value presented is the average value of three specimens. Details of the 1002-S prepreg fiberglass used for straps are also presented in Table I. The straps were bonded to the specimen and terminated at the grips. The prepreg straps were applied to the specimens using the following procedure: - 1. The specimen was cleaned with acetone. - The specimen was lightly ground in the strap bond area with 100 grit paper parallel to the direction of loading (see Figure 1a). - 3. The specimen was cleaned with acetone. - 4. (a) The specimen was cleaned with alcohol (specimens 1 through 15 only). - (b) The specimen was etched with a sodium dichromate (10 parts)/sulfuric acid (100 parts)/distilled water (300 parts) bath (specimens 16 through 32) (see Figure 1b). - 5. The specimen was washed with distilled water. - 6. The specimen was dried with a heat lamp. - 7. Masking tape (14 mil thick for specimens 1 through 22 and 7 mil thick for specimens 23 through 32) was applied in the non-bond area, leaving a gap of approximately 1/8 inch on each side to allow for expansion of the fiberglass strap when pressed. The masking tape prevented excessive fiber wash and allowed for overflow of excess resin (see Figure 1c). - 8. An 8- to 10-mil thickness of Epon 828 resin with Z curing agent was applied to the bond area. - 9. A single layer of 1002-S unidirectional prepreg tape was placed parallel to the direction of loading (see Figure 1d). - 10. The tape was rolled with a roller to remove entrapped air. - 11. The specimen was vacuum-bagged (specimens 1 through 24). - 12. Vacuum was applied (specimens 1 through 24). - 13. The specimen was placed in a press at 30 psi, 330°F, for 1 hour (see Figure 1e). - 14. The specimen was postcured in an air circulating oven at 280°F for 1 hour (see Figure 1f for finished specimen). | | Ultimate
Tensile | 0. 2% Yield | Elon | gation | | |-----------------|---------------------|-------------------|------------------------------|------------------------------|------------------------| | Material | Strength (ksi) | Strength
(ksi) | (1-in. Gage Length)
(pct) | (2-in, Gage Length)
(pct) | Modulus
(ksi) | | 7075-T6 Clad | 73.9 | 67.7 | 9. 3 | 13. 3 | 10.2 x 10 ³ | | 7075-T6 Bare | 77.3 | 70.3 | 10. 0 | 11. 3 | 10.2 x 10 ³ | | 1002-S Prepreg* | 195.0 | • | - | - | 6.4×10^3 | a. Grinding Operation. b. Acid Etching. Figure 1. Specimen Preparation. c. Taping Procedure. d. Laying of Fiberglass Straps. Figure 1. Continued. e. Pressing Operation. f. Finished Specimen. Figure 1. Continued. #### EQUIPMENT AND TEST PROCEDURE A 100,000-pound-capacity close-loop hydraulic test machine was used to perform the static tests. Loads were monitored with a Brush recorder, a recording oscilloscope, and an X-Y plotter. The specimens were loaded to predetermined values, and a pointed 0.375-inch-diameter steel rod was driven through the specimen midpoint with the pendulum device shown in Figure 2. A point was ground on the rod simulating that of a .38 caliber bullet (see Figure 3). Projectile impact velocities of 15.1 feet per second were obtained from measurements taken from motion picture film shot at 720 frames per second. The pendulum stayed in contact with the pointed rod during the time that the rod was being driven through the specimen. An 8mm camera operating at 10,000 frames per school was used to obtain crack growth data. In cases where failure did not occur on impact, the load was removed, the crack length was measured, and the specimen was reloaded to failure at a load rate of 1000 pounds per second. Stresses quoted herein were calculated using the net specimen area plus the strap area. Figure 2. Test Setup. Figure 3. Projectile Used in Impact Tests. #### RESULTS #### 7075-T6 BARE AND CLAD, NO STRAPS Figure 4 presents the results of the tests conducted to establish the threshold stress, i. e., the stress above which projectile impact would produce catastrophic failure. The numbers in Figure 4 correspond to the specimen numbers in Table II. A typical crack in an unstressed specimen resulting from the impact test is shown in Figure 5. It is interesting to note that the resulting crack lengths (in the panels that were stressed) varied as a function of the initial value of stress, with the lower values of stress resulting in the longer crack lengths. Based on the data from the impact tests, a value of 36 ksi was chosen as the threshold stress for both the bare and the clad material. The residual static strength values, which were obtained by loading to failure those specimens that did not fail on impact, agree closely with published data on 12-inch-wide 7075-T6 specimens containing fatigue cracks.* A curve was faired through the residual static strength data for use in later comparisons with panels containing straps. #### 7075-T6 CLAD, STRAPS ON FRONT AND BACK SIDES OF SPECIMEN Test data for 7075-T6 clad material with straps on both the front and back sides of the specimen are presented in Figure 6. In this portion of the study, both the spacing and the number of straps varied (see Table II). Specimen 10 was the only specimen that did not fail when subjected to impact at a stress above the threshold stress. The resulting crack length was 1.25 inches. During the residual static strength test of specimen 10, the load reached a point where the crack began to run catastrophically; however, when the crack (approximately 3.10 inches in length) reached the straps, it was arrested. The net section stress at this point was 57.0 ksi. The load was increased until the crack growth reinitiated and failure occurred. ^{*}Paul Kuhn and I. E. Figge, Sr., UNIFIED NOTCH STRENGTH ANALY-SIS FOR WROUGHT ALUMINUM ALLOYS. TN 1259, National Aeronautics and Space Administration, Washington, D.C., 1962. The open symbol for test 10 represents the net section stress at failure and was based on the initial crack length of 1.25 inches. The solid symbol represents the crack length and net section stress level at which crack arrest occurred. With the exception of specimen 10, there was essentially no improvement in the crack arrest or residual static strength behavior. However, because of the limited number of tests on the clad material, the results are somewhat inconclusive. Also, based on the results of later tests, the cleaning procedure may have had a detrimental effect on the results. # 7075-T6 BARE, TWO STRAPS ON FRONT AND BACK SIDES OF SPECIMEN Test data on 7075-T6 bare material with two straps (0.75 inch by 0.010 inch) on both the front and back sides of the specimen are presented in Figure 7. Strap spacings of either 2.75 or 3.75 inches (centerline to centerline) were used. In specimens 13 and 15, the cracks ran partially under the straps upon impact and stopped; the specimens held the load for 2.5 and 6 seconds, respectively, and then failed. Examination of these specimens indicated a poor bond that was probably caused by a thin film of acetone that was still visible on the surface of the specimens. A revised cleaning procedure was used to eliminate the film (see step 4b under Materials and Specimen Preparation). The highest crack arrest values for the 2.75- and 3.75-inch spacings were 53.2 ksi (specimen 18) and 42 ksi (specimen 11), respectively. Typical crack arrest behavior is shown in Figure 8. The residual static strength values of these specimens were 71.4 ksi and 62 ksi, respectively. The value of 71.4 ksi approaches the ultimate tensile strength (77.3 ksi) of the 7075-T6 alloy. The crack arrest value for specimen 18 was approximately 48 percent higher than the threshold stress. The residual static strength for this specimen was approximately 70 percent higher than that for panels with no straps and 62 percent higher than that for panels with riveted aluminum stiffeners (unpublished NASA data). #### 7075-T6 BARE, TWO STRAPS ON IMPACT SIDE OF SPECIMEN Test data on 7075-T6 bare material with two straps (0.75 inch by 0.010 inch) on the impact side of the specimen are presented in Figure 9. In general, the crack arrest and residual strength behavior with two straps on the impact side of the specimen was not as good as that obtained with two straps on both sides of the specimen. Crack arrest values 15 percent higher than the threshold were obtained for specimens with straps on the impact side, as compared to 48 percent higher for specimens with straps on both sides. Residual static strength values for specimens with straps on the impact side were 46 percent higher than those for specimens with no straps, as compared to 70 percent higher for specimens with straps on both sides. One interesting fact (observed from the films) that probably contributed to the lower strengths of the specimens with straps on the impact side was that on impact the sheet material was displaced out of plane (away from the straps), whereas the straps tended to stay in their original plane. This behavior caused a local debonding of the straps in the vicinity of the impact point and thus reduced the effectiveness of the straps as crack arrestors (see Figure 10). Only a very slight amount of debonding occurred in the specimens with straps on both sides. In all cases where failure occurred, the sheet material completely failed first, followed by the strap bond failing in shear. #### 7075-T6 BARE, ONE WIDE STRAP ON IMPACT SIDE OF SPECIMEN Test data on 7075-T6 bare material with one strap centrally located on the impact side of the specimen are presented in Figure 11. Straps with widths of 3, 4, and 7 inches were tested. As in the previous case, some local debonding of the straps occurred on impact. Fiber delamination was essentially circular in shape (see Figure 12) and in general was approximately 0, 20 inch larger in diameter than the crack in the aluminum panel. Only one test was conducted with a 4-inch-wide strap (specimen 24). This specimen, preloaded to 50 ksi, did not fail on impact. In this particular case, no horizontal crack growth occurred on impact (see Figure 13). A residual static strength test was not conducted on this specimen. The threshold stress for specimens with 3-inch-wide straps was estimated at approximately 43 ksi, which is 19 percent higher than that for specimens with no straps. The threshold stress for specimens with 7-inch-wide straps was estimated at 50 ksi, which is 39 percent higher than that for specimens with no straps. Increases in residual static strength of up to 33 percent were obtained with the 7-inch-wide straps. | E # 2 2 2 | Strap Matt (in.) None (in.) Mone | Garap
Thick-
(in.)
0.007
0.010
0.010
0.010 | fin.) fi | (1b) Load Load (1b) 0 0 15,000 15,000 15,000 15,000 15,000 15,500 17,400 17,400 | Static (ka) (ka) (ka) (ka) (ka) (ka) (ka) (ka) | 7 | 8 a 3 a 3 | 11, 000 11, 000 11, 000 11, 000 11, 000 11, 000 11, 000 12, 200 13, 600 14, 300 15, 600 17, 400 19, 500 | Section (54:1) 38.3 38.3 38.3 49.7 49.7 49.6 62.0 62.0 | Failed in Grips Crack Arrested @ Strap @ Crack Length : 3.55 in., Sn = 57.0 kei Spec Failed About 2.5 Sec Atter Impact | |---------------|--|--|--|---|---|--|--|--|--|--| | 2 0.0 | 0, 032 | None None None None None None None | Strap Matt (in.) (in.) None None Model | Strap Strap Strap Strap Strap Strap Strap Strap Mail Width meas Width meas Width meas No. 1 1 1 (in.) 1 (in.) 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Strap Thick- Width sess Strap Spacing Width sess (in.) (in.) (in.) (in.) None 1 | Strap Strap Strap Matt (in.) (in.) (in.) (in.) (in.) None None 1 | Strap Mail (in.) Strap Spacing Load Streis Strap Mail (in.) | Strap Table Strain Strain Static Static Static Static Strain Width | Strap Thick Crark Static Stress Stress Crark Stress Crark Strap Matt (in.) | Strap Strap Static Sta | | Remarks | Poor Bond | Spec Improperly Cured
at \$25°F | Revised Classing Pre-
cedure Used for
Specimens 16 - 32 | Crack Slowed Slightly
in Region of Strape | | Extremely Poor Boad
Improperly Cleaned | Poor Bond
Improperly Cleaned | | | | No Horizontal Grack
Growth | |---|--|---|---|--|--|---|--|--|--|--|-------------------------------| | Fallure
Strees,
Net
Section
(hei) | 9.6 | 3 | 70.7 | • | 71.4 | • | • | 55.5 | • | 57.2 | • | | Failure
Load
(1b) | 23, 815 | 20, 700 | 24,600 | • | 24,600 | | | 17,750 | • | 17, 800 | Not
Tested | | Resulting
Crack
Length
(in.) | 2.05 | 2, 85,
Esti-
mated | 26.2 | | 2.13 | | | # 1 | | 2.75 | \$ | | Failure Mode | Did Not Fail | Crack Arrested
at Straps, Held
Load 6 Sec,
Straps Failed
in Shear, Spec | Did Not Fail | Fracture | Did Not Fail | Rapid Fracture | Rapid Fracture | Did Not Fail | Rapid Fracture | Did Not Fail | Did Not Fail | | Static
Stress
(ksi) | \$.4 | 50.0 | 53.0 | 55.6 | 53.2 | 45.0 | 40.0 | 6 .0 | 45.6 | * | \$0.0 | | Static
Load
(1b) | 19, 200 | 20,700 | 21, 900 | 23,000 | 22,000 | 17,900 | 15,900 | 15, 900 | 17,000 | 16, 500 | 21,200 | | Strap Spacing
(in.) | 2 Pieces, Front and Back Sides, S = 2,75 | 2 Pieces, Front
and Back Sides,
S = 2,75 | 2 Pieces, Front
and Back Sides,
S = 2, 75 | 2 Pieces, Front
and Back Sides,
S = 2,75 | 2 Pieces, Front and Back Sides, S = 2,75 | 2 Pieces, Im-
pact Side,
S = 2, 75 | 2 Pieces, Im-
pact Side,
S = 2, 75 | 2 Pieces, Im-
pact Side,
S = 2, 75 | 2 Pieces, Im-
pact Side,
S = 2, 75 | 2 Preces, Im-
pact Side,
S = 2, 75 | l Piece, Im-
pact Side | | Strap
Thick-
ness
(in.) | 0.010 | | | | | | | | | | - | | Strap
Width
(in.) | 0.75 | | | | | | | | | - | 0.
* | | Strap Matl | S-2001 | | | | | | | | | | ·
• | | Speci-
men
Thick-
ness
(in.) | 0.032 | | | | | | _• | | | - | - | | Speci-
men
Width
(in.) | 12 | | | | | | | | 1 | - | - | | Speci-
mer
Mati | 7075.Tb
Bare | | | | | | | | | | - | | Speci-
men
No. | 14 | 15 | <u>0</u> | 11 | 8 | <u>•</u> | 20 | . 12 | 77 | 5 | F.7 | | | | | | | | | I ABLE II - Continued | | 3 | | | | | | |----------------------|-----------------------|---------------------------------|--|------------|-------------------------|----------------------------------|---------------------------|-----------------------|----------------------------|---|---------------------------------------|-------------------------|---|---------------------------------| | Speci-
men
No. | Speci-
men
Mati | Speci-
men
Width
(in.) | Speci-
men
Thick-
ness
(in.) | Strap Mati | Strap
Width
(in.) | Strap
Thick-
ness
(in.) | Strap Spacing
(in.) | Stanc
Load
(1b) | Static
gStress
(ksi) | Failure Mode | Resulting
Crack
Length
(in.) | Failure
Load
(1b) | Failure
Stress,
Net
Section
(ksi) | Remarks | | 52 | 7075-T6
Bare | 2 - | 0,032 | 1002-5 | 3.00 | 0.010 | 1 Piece, Im-
pact Side | 18,600 | 45.0 | Crack Arrested,
Held Load 3
Sec, Specimen
Failed | 1. 90,
Esti- | 18,600 | 49.1 | | | 92 | | | | | 3.00 | | l Piece, Im-
pact Side | 23, 000 | 55.5 | Rapid Fracture | | | • | | | 2.2 | | | | | 3.00 | | 1 Piece, Im-
pact Side | 22,000 | 53.2 | Rapid Fracture | | | • | No Resin Used | | 82 | | | | | 7.00 | | l Piece, Im-
pact Side | 21,800 | 48.0 | Did Not Fail | 2.00 | 25,600 | 65.7 | 2, 25-in, Fiber
Delamination | | 67 | | | | - | 6.50 | - | l Piece, Im-
pact Side | 19,000 | 42. 3 | Did Not Fail | 1.45 | 25, 000 | 62.0 | 1.65-in. Fiber
Delamination | | 30 | | | | None | | | | 17,000 | 44.2 | Rapid Fracture | | | | | | = | | | | 1002-S | 7.00 | 0,010 | l Piece, Im-
pact Side | 18,000 | 39.6 | Did Not Fail | 1. 10 | 28,000 | 69.4 | 1, 20-in. Fiber
Delamination | | 35 | - | - | - | | 1.00 | 0.010 | l Piece, 1m-
pact Side | 24, 000 | 53.0 | Rapid Fracture | | , | • | | Figure 4. Crack Arrest and Residual Static Strength of 12-Inch by 0.032-Inch 7075-T6 Panels Without Straps. Figure 5. Typical Crack Made by Impacting a Pointed 0.375-Inch-Diameter Rod in an Unstressed 12-Inch by 0.032-Inch 7075-T6 Aluminum Panel. Figure 6. Crack Arrest and Residual Static Strength of 12-Inch by 0.032-Inch 7075-T6 Clad Panels With Straps. Figure 7. Crack Arrest and Residual Static Strength of 12-Inch by 0.032-Inch 7075-T6 Bare Panels, Two Straps on Front and Back Sides of Specimen. Figure 8. Typical Crack Arrest Behavior of 7075-T6 Bare Panels With Two 0.75-Inch by 0.010-Inch 1002-S Fiberglass Straps on Front and Back Sides of Specimen; Strap Spacing, Centerline to Centerline = 2.75 Inches. Figure 9. Crack Arrest and Residual Static Strength of 12-Inch by 0.032-Inch 7075-T6 Bare Panels, Two 0.75-Inch by 0.010-Inch 1002-S Fiberglass Straps on Impact Side of Specimen. Figure 10. Typical Crack Arrest Behavior of 7075-T6 Bare Panels With Two 0.75-Inch by 0.010-Inch 1002-S Fiberglass Straps on Impact Side of Specimen. Figure 11. Crack Arrest and Residual Static Strength of 12-Inch by 0.032-Inch 7075-T6 Bare Panels, One Strap on Impact Side of Specimen. Figure 12. Typical Crack Arrest Behavior of 7075-T6 Bare Panels With One 7-Inch by 0.010-Inch 1002-S Fiberglass Strap on Impact Side of Specimen. Loading Direction Figure 13. Crack Arrest Behavior of a 12-Inch by 0.032-Inch 7075-T6 Bare Panel With One 4-Inch by 0.010-Inch Fiberglass Strap on Impact Side of Specimen. #### SUMMARY The test results may be summarized as follows: Significant increases in both crack arrest and residual static strength behavior were obtained with thin straps of 1002-S fiberglass bonded to the panels. Table III summarizes the improvements over panels without straps. | Configuration
(1002-5 Fiberglass Straps) | Improvement
in Crack Arrest
(%) | Improvement in
Residual Static
Strength
(%) | |---|---------------------------------------|--| | Two 0.75-in, by 0.010-in, strape, front and back sides of specimen, centerline to centerline spacing 2.75 in. | 48 | 70 | | Two 0.75-in, by 0.010-in, straps, front and back sides of specimen, centerline to centerline spacing 3.75 in. | 15 | 63 | | Two 0.75-in. by 0.010-in. straps, impact side of specimen, center-line to centerline spacing 2.75 in. | 15 | 46 | | One 3-in. by 0,010-in, strap, impact side of specimen | 19 | 14, Est | | One 4-in. by 0,010-in, strap, impact side of specimen | 39 | NA | | One 7-in. by 0, 010-in, strap, impact side of specimen | 39 | 33 | - 2. Running cracks in 7075-T6 panels were arrested by thin straps of fiberglass tape bonded to the panels. - 3. Residual static strength values (71.4 ksi) approaching the ultimate tensile strength (77.3 ksi) for a 12-inch by 0.032-inch panel containing a 2-inch-long crack were achieved by placing two 0.75-inch by 0.010-inch 1002-S fiberglass straps on the front and back sides of the specimen. Centerline to centerline spacing for these straps was 2.75 inches. - 4. Proper specimen cleaning and preparation were required to ensure a satisfactory bond and close proximity between the fiberglass straps and the aluminum panels. #### ADDITIONAL WORK Additional work is needed to achieve a method of applying straps that does not require extensive surface preparation and that permits a cure without pressure and heat. Also, additional work is needed to evaluate the behavior of the straps after being subjected to service loadings and environmental conditions. | Security Classification | | | | | | |---|---|---------------|-----------------------|--|--| | DOCUMENT CONT | | - 107 | | | | | (Security electification of title, body of obstract and indexing a 1. ORIGINATING ACTIVITY (Corporate author) | | | CURITY CLASSIFICATION | | | | U. S. Army Aviation Materiel Laborator | ies | | lassified | | | | Fort Eustis, Virginia | | 28. GROUP | | | | | A. REPORT TITLE | | | | | | | A METHOD FOR PREVENTING CATAST | BODHIC FA | M SGILII | ALIIMINIIM | | | | STRESSED SKIN PANELS | KOI ING I A | LLOND IN | ADOMINOM | | | | | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive deces) Technical Note | | | | | | | S. AUTHOR(S) (First name, middle initial, last name) | | | | | | | Charles D. Roach | | | | | | | I. E. Figge, Sr. | | | | | | | 6. REPORT DATE | 74. TOTAL NO. O | PAGES | 78. NG. OF REFS | | | | December 1969 | 33 | | 1 | | | | 64. CONTRACT OR GRANT NO. NA | BE ORIGINATOR | REPORT NUM | ER(5) | | | | A. PROJECT NO. | USAAVLABS Technical Note 1 50. OTHER REPORT HOIS: (Any other numbers that may be seeding.) | | | | | | Task 1F162204A17003 | | | | | | | •• | 55. OTHER REPORT HO(S) (Any other numbers that may be assign
this report) | | | | | | _ | | | | | | | 16. DISTRIBUTION STATEMENT | L | | | | | | This document is subject to special expon | | | | | | | governments or foreign nationals may be | | | approval of US Army | | | | Aviation Materiel Laboratories, Fort Eu | stis, Virgin | | · | | | | II. SOPPLEMENTARY NOTES | i e | | | | | | / | U.S. Army Aviation Materiel Laboratorie
Fort Eustis, Virginia | | | | | | | 124 | | | | | | Crack arrest and residual static strength | tosts were | a and u at ad | on 12-inch-wide | | | | bare and clad 7075-T6 aluminum alloy sp | ecimens to | determine | the effects of thin | | | | straps of fiberglass tape bonded to the sp | | | | | | | a close-loop hydraulic test machine, a po | | | | | | | driven through their midpoint, and their | | | | | | | behavior was observed with high-speed p | | | | | | | studied, including those with one strap bo | | | _ | | | | with two straps bonded to either one or b | oth sides of | the specia | nen. The tests | | | | indicated that running cracks can be arre | sted by the | fiberglass | straps. Significant | | | | increases in the crack arrest behavior of | | | | | | | 0.75-inch by 0.010-inch straps spaced 2. | | | | | | | sides of the specimen. Residual static s | | | | | | | 2-inch-long crack) approaching the ultim | ate tensile a | strength of | the material were | | | | achieved by this method. | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | "1 | | | | | | | | | | | | | Unclassified | _ | Security Classification | | | | | | | | |-----|--------------------------|------|----------|------|----|------|-----|---| | 14. | KEY WORDS | LIN | | LIM | | LIN | | ı | | | | ROLE | ₩7 | ROLE | WT | ROLE | WT | ĺ | | | | | ŀ | | l | | | | | ł | Residual Static Strength | | | | Į. | 1 | | | | | | | | | ŀ | • | · · | l | | | Fracture Toughness | 1 | } | 1 | | 1 | | i | | l | | l | ł | ĺ | | 1 | ľ | | | • | Ballistic Tolerance | 1 | l | | | 1 | | | | ľ | | i | 1 | (| | 1 | į | | | | Composite Materials | 1 | | j ' | | l | ł | | | ľ | Composite Materials | 1 | i | | | 1 |] | | | ľ | | | | ľ | | 1 | 1 | | | | | | 1 | | | 1 | | | | 1 | | | l | l | • | l | | | | 1 | | | 1 | | | | i | | | ŀ | | l | l | 1 | | | ŀ | | | l | | i | ľ | 1 | | | f | | | ľ | | l | ŀ | 1 | | 1 | l | ı | | ł | | İ | l | 1 | | ı | ĺ | | | | | | ļ | 1 | | l | 1 | | | 1 | | | 1 | | ł | | l | ı | | l | | | l | ŀ | | l | 1 | l | | l | | ĺ |] | • | | | 1 | ľ | | ı | | | l | 1 | ł | | ì | l | | 1 | | 1 | l | [| | | | ľ | | 1 | | i | ŀ | • | | | | ı | | ł | | | } | | ì | | | ı | | l. | | l | ļ. | · | | | | ı | | ł | | Į | <u> </u> | | | | 1 | ŀ | | ŀ | | i | 1 | | 1 | l i | | ı | | 1 | | | | i I | ł | | | | | l . | i | ł | 1 | | | | i | i | | 1 | * | | ŀ | | | 1 | l | ł | | Į. | <u> </u> | 1 | | | İ | i | | I | | ı | i | 1 | 1 | | | ĺ | | ı | | ŀ | i | 1 | ł | | | | | ı | | ľ | | l | | | | | | ł | | ŀ | | ŀ | | 1 | | ' | | ł | | 1 | | · | l | | | § | | | | • | | i | | | | | | | | ı | | | | | | | | ĺ | | I | | | | | | | | Į | | • | | | | | | | | ľ | | 1 | | | | | | | | ĺ | | | | | | | | | | ĺ | | | | | | | | | | ŀ | | | | | | | | | | ĺ | | 1 | | | | | | | | ı | | 1 | | | | | | | | ı | | • | | | | | | | | ı | | | | | | | | l | | ĺ | | 1 | | | | | | | | I | | | | | | | | | | ı | | 1 | | | | 1 | | | | Í | | L | | L | | | | | - | Í | Unclassified Security Classification 12367-69 The second of th